THE PRICE ELASTICITY OF THE DEMAND FOR WATER IN UTAH

AN ECONOMIST'S VIEW

Gail Blattenberger, Emeritus,
Department of Economics, University of Utah

PRICES MATTER

A BASIC IDEA IN ECONOMICS IS THAT **PRICES MATTER**

WHEN PRICES INCREASE QUANTITY DEMANDED DECREASES WHEN PRICES DECREASE QUANTITY DEMANDED INCREASES

DEMAND FUNCTION

DEMAND FUNCTION

DEMAND FUNCTION WITH INCOME ADDED

ELASTICITY

- THE WORD ELASTICITY SOUNDS STRANGE TO NON-ECONOMISTS, BUT IT IS IMPORTANT IN MANY POLICY APPLICATIONS
- MEASURE OF THE RESPONSIVENESS OF ONE VARIABLE TO ANOTHER
- PRICE ELASTICITY OF DEMAND MEASURES THE RESPONSIVENESS OF QUANTITY DEMANDED TO CHANGES IN PRICE
- FIRST I DEFINE THIS TERM
- THEN I WILL CLARIFY THE MEANING THROUGH EXAMPLES

DEFINITION

• PRICE ELASTICITY = $\frac{(\% \text{ CHANGE IN QUANTITY})}{(\% \text{ CHANGE IN PRICE})}$

NOTE SINCE DEFINITION IS IN PERCENT, IT DOES NOT DEPEND ON UNITS OF MEASUREMENT (AF, CCF, 1000 GALLONS)

REAL PRICES USED. INFLATION NOT A FACTOR

EASY COMPARISON AMONG STUDIES

ZERO PRICE ELASTICITY

QUANTITY=Q*

NEGATIVE PRICE ELASTICITY

QUANTITY=Q*

MAGNITUDE OF PRICE ELASTICITY

ELASTIC DEMAND

• | ELASTICITY |>1

INELASTIC DEMAND

• | ELASTICITY | <1

EFFECT OF FUNCTIONAL FORM ON ELASTICITY

LINEAR DEMAND

- ELASTICITY VARIES
- EVALUATED AT MEAN

CONSTANT ELASTICITY

- DEMAND FUNCTIONS WITH CONSTANT ELASTICITY EXIST
 - LOGARITHMIC FUNCTION
 - ELASTICITY =1 CONSTANT REVENUE

What does economics say about water demand

- Price elasticity will be negative
- Price elasticity will be small. Demand will be inelastic with respect to price
- Income elasticity will be positive
- Income elasticity will be small. Demand will be inelastic with respect to income

WHAT WOULD ECONOMICS SAY ABOUT THE ELASTICITY OF WATER EMPIRICALLY

- META-ANALYSIS
- CASE STUDIES

META-ANALYSIS

- 2002 STUDY 314 CASES
 - PRICE ELASTICITY
 - MEAN -0.41
 - MEDIAN -0.35
 - INCOME ELASTICITY
 - MEAN .43
 - MEDIAN .24
- 1997 STUDY 124 CASES
 - PRICE ELASTICITY
 - 90% BETWEEN 0 AND -0.74
 - MEAN -0.51
- VALUES CONSISTENT WITH PRIORS, BUT WHY THE VARIATION

DIFFERENCES AMONG STUDIES

- PRICE VARIABLE
- INDIVIDUAL / AGGREGATE
- SEASONAL / ANNUAL
- LONG RUN / SHORT RUN
- INCLUDE INCOME
- INCLUDE RAINFALL
- LOCATION (SOUTHWEST U.S)

INCREASING BLOCK RATES

Search Tools

Export

Comm

HOW DO YOU DEFINE THE PRICE OF WATER

- 6 WAYS TO DEFINE PRICE
 - AVERAGE PRICE (AP)
 - MARGINAL PRICE (MP)
 - SHIN PRICE (SHIN)
 - TOTAL REVENUE (BILLINGS)
 - INSTRUMENTAL VARIABLES (IV)
 - DISCRETE CONTINUOUS CHOICE (DUC)

Average Price (AP), Marginal Price (MP)

Total Cost - Billings

PRICE ELASTICITY

*

SHIN PRICE

- SHIN PRICE= $(MP)^a \left(\frac{AP}{MP}\right)^b$
- IF b=0 SHIN PRICE =MP,
- IF a=b SHIN PRICE =AP

IV, DCC

- TAKE INTO CONSIDERATION THE SIMULTANAITY OF PRICE AND QUANTITY
- ONE CHOICE WHICH BLOCK OF THE RATE SCHEDULE
- SECOND GIVEN THE CHOSEN BLOCK WHAT IS THE DEMAND
- REQUIRES INDIVIDUAL CUSTOMER DATA
- EMPERICALLY CUSTOMERS DO BUNCH AROUND BLOCK DEMARCATIONS

RECENT STUDIES

Author	Year	Location		Price Elasticity	
COLE	2009	SLC		-0.485	
CUWCD	1995	UTAH		-0.592	
ERICKSON	1991	UTAH		-0.54	
Baerenklau, Schwabe, Dinar	2014	EASTERN MUNICIPAL WATER DISTRICT, CA		-0.69	
Baerenklau, Schwabe, Dinar	2014	SOUTHERN CA		-0.76	
Yoo, Simonit, Kinzig , Perrings	2014	Phoenix		-0.661	
Klaiber, Smith, Kaminsky, Strong	2014	Phoenix		-0.565	
Hewitt&Hanemann	2000	Demon TX		-1.586	
Olmstead, Hanemann, & Stavins	2006	Urban US/Canada		-0.33	
Renwick&Archibald	1997	CA		-0.33	
Taylor,Mckean, Young	2004	со		-0.416	
Olmstead	2009	Urban US/Canada		-0.61	
Cavanagh, Hanemann, Stavins	2002	Urban US/Canada		-0.49	
			-0.536468182 mean without outlier		
			-0.619396154 mean total sample		

SUMMARY

- PRICES MATTER
- -.4 > ELASTICITY > -0.6